OPUS: ### **Online Positioning User Service** http://www.ngs.noaa.gov/OPUS/ngs.opus@noaa.gov ### WHAT IS OPUS? - On-line PositioningUser Service - Fast & easy access to the NSRS (National Spatial Reference System) for GPS users ### How Does OPUS Work? - Data submitted through NGS web page - Processed automatically with NGS computers & software - Position with respect to 3 suitable CORS (or IGS sites if 1) no NAD 83 positions are available and 2) the host country has an agreement with NGS. In these international cases, ITRF coordinates only are returned, and there are no state plane or US grid coordinates - Solution via email (usually in minutes) ### **OPUS** Guidelines #### NATIONAL GEODETIC SURVEY - Dual-frequency data (L1/L2) - [recommended] Minimum 2 hrs of data (maximum 48—only cross midnight once) - No kinematic data - No Glonass. Galileo will be discussed as the constellation becomes available ### Accurate height requires: - correct antenna type - correct antenna height ### How Does OPUS Compute Position? NATIONAL GEODETIC SURVEY 3 single baselines computed 3 positions averaged — simple mean (equal weights) Differences between positions include any errors in CORS coordinates ### Time-series plots, 60-day and long-term NATIONAL GEODETIC SURVEY The time series plots provide a means of evaluating the small changes in position of a CORS. ### How Does OPUS Pick Base Stations? - 1. Estimate position for remote station - 2. Compute distance to every available CORS - 3. Sort CORS by increasing distance - 4. Select the 5 closest CORS - 5. Look at 1st 3 CORS with TEQC program. Criteria: data cover time span for remote station > 80% of data available low multipath if not, replace with 4th CORS (then 5th) - 6. Start single baseline solutions using 1st 3 CORS check solution quality if bad solution, replace CORS with 4th (then 5th) ### CORS Selection (example = CORV solved from CHZZ, NEWP, P376) ### Using the OPUS Web Page ### Allowable Data Formats #### NATIONAL GEODETIC SURVEY 2. C\classes\or_state\opus\corv0590.050 Browse... Enter your DATA Now accepting RINEX and selected receiver formats. Data files may also be compressed (.ZIP, .zip, .Z, .gz) - RINEX Receiver Independent Exchange--uncompressed - Manufacturer's native / raw (binary)—uncompressed—as long as UNAVCO's teqc program can process it - Compressed archive of multiple files. Archive must contain RINEX "site123h.04o" or Hatanaka "site123h.04d" - Compressed individual files. "Site123h.zip" must contain "site123h.06o" or "site123h.06d" ### Options NATIONAL GEODETIC SURVEY Select state plane coordinate zone - Select or exclude base stations including Cooperative CORS - Extended Output Additional information on the OPUS solutions, including the numerical portion of the g-files, is provided in Extended Output. C Standard output is fine. Tyes, I'd like extended output. | select less than 3 reference sites, OPUS will complete the selecti
site you select can't be used, you will be notified by email and no
ITX HOT1 Heart of Texas Coop | | | |---|-------------------|-----| | TX TXHU Houston RRP2
TX JTNT Jayton | - TXDOT
- FSI | | | TX LKHU Lake Houston | - HGCSD | | | TX TXLR Laredo RRP2 TX LDBT Ledbetter | - TXDOT
- FSI. | | | TX TXLU Lubbock RRP2 | - TXDOT | | | TX SGI1 Schultz Group Coop
TX NETP Northeast 2250 CORS ARP | - SGI | 900 | | TX MD01 McDonald VLBA Site | - HGCSD
- JPL | -1 | | Click on your selection(s) (Ctrl-click for multiple sites) and then click 'Add Sites'. Add Sites | | | | Sites to be used in OPUS solution: | | | | TX SGI1 Schultz Group Coop | - SGI 🔼 | | | | <u>~</u> | | | To un-select a reference site, click the site and then click 'Remove'. | | | | Remove | | | | Finished Selecting Sites | | | Set user profile Associate antenna type, antenna height, SPC code, selected base stations and extended option choices with your email address ### **OPUS Output** Standard NATIONAL GEODETIC SURVEY FILE: corv0590.050 000416827 1008 NOTE: Antenna offsets supplied by the user were zero. Coordinates 1008 returned will be for the antenna reference point (ARP). 1008 #### NGS OPUS SOLUTION REPORT _____ USER: jeff.olsen@noaa.gov DATE: January 13, 2006 RINEX FILE: corv059f.050 TIME: 19:08:14 UTC SOFTWARE: page5 0601.10 master3.pl START: 2005/02/28 05:00:00 EPHEMERIS: igs13121.eph [precise] STOP: 2005/02/28 06:59:30 NAV FILE: brdc0590.05n OBS USED: 4228 / 4314 : 98% ANT NAME: ASH700936B M NONE # FIXED AMB: 25 / 29 : 86% OVERALL RMS: 0.013(m) ARP HEIGHT: 0.0 REF FRAME: NAD 83 (CORS96) (EPOCH:2002.0000) ITRF00 (EPOCH: 2005.1596) X: -2498423.165(m) 0.018(m) -2498423.872 (m) 0.018(m) Y: -3802822.048(m) 0.021(m) -3802820.836(m) 0.021(m)Z: 4454737.695(m) 0.024(m) 4454737.792 (m) 0.024(m)LAT: 44 35 7.91054 0.002 (m) 44 35 7.92698 E LON: 236 41 43.48129 0.014 (m) 236 41 43.42434 W LON: 123 18 16.51871 0.014 (m) 123 18 16.57566 EL HGT: 107.485 (m) 0.034 (m) 107.108 (m) 0.002(m)236 41 43.42434 0.014(m) 123 18 16.57566 0.014(m)EL HGT: 107.108 (m) 0.034 (m) ORTHO HGT: 130.010(m) 0.043(m) [Geoid03 NAVD88] UTM COORDINATES STATE PLANE COORDINATES UTM (Zone 10) SPC (3601 OR N) Northing (Y) [meters] 4936954.907 105971.557 Easting (X) [meters] 475821.322 2277335.385 -0.21381402 -1.98897497 Point Scale 0.99960719 0.99994603 0.99992918 Combined Factor 0.99959034 US NATIONAL GRID DESIGNATOR: 10TD07582136955 (NAD 83) #### BASE STATIONS USED PTD DESIGNATION LATITUDE LONGITUDE DISTANCE (m) AH2489 NEWP NEWPORT CORS ARP N443506.072 W1240342.736 60138.7 AJ6959 CHZZ CAPE MEARS CORS ARP N452911.437 W1235841.187 113322.4 DH4503 P376 EOLARESVR OR2004 CORS ARP N445628.313 W1230608.100 42648.2 NEAREST NGS PUBLISHED CONTROL POINT AH2486 CORVALLIS CORS ARP N443507.910 W1231816.519 0.0 ### Reading OPUS Output ``` USER: jeff.olsen@noaa.gov RINEX FILE: corv059f.050 SOFTWARE: page5 0601.10 master3.pl EPHEMERIS: igs13121.eph [precise] NAV FILE: brdc0590.05n ANT NAME: ASH700936B_M NONE ARP HEIGHT: 0.0 DATE: January 13, 2006 TIME: 19:08:14 UTC START: 2005/02/28 05:00:00 STOP: 2005/02/28 06:59:30 OBS USED: 4228 / 4314 : 98% FIXED AMB: 25 / 29 : 86% OVERALL RMS: 0.013 (m) ``` - Your email address & observation file. Solution run date & time - The version of PAGES software used for processing - The ephemeris used (OPUS will use the best available): "igs" final post-fit orbit--better than 1 cm (10-14 days wait) "igr" rapid post-fit orbit--better than 2 cm (17 hours wait) "igu" ultra-rapid predicted orbit--better than 20 cm (available immediately) - Navigation file used - The antenna type you selected and height of antenna reference point height you entered. Confirm that these are correct. ### Reading OPUS Output con't. #### NATIONAL GEODETIC SURVEY USER: jeff.olsen@noaa.gov RINEX FILE: corv059f.050 SOFTWARE: page5 0601.10 master3.pl EPHEMERIS: igs13121.eph [precise] NAV FILE: brdc0590.05n ANT NAME: ASH700936B M NONE ARP HEIGHT: 0.0 DATE: January 13, 2006 TIME: 19:08:14 UTC START: 2005/02/28 05:00:00 STOP: 2005/02/28 06:59:30 OBS USED: 4228 / 4314 : 98% # FIXED AMB: 25 / 29 : 86% OVERALL RMS: 0.013(m) - Start & end dates & times of your file - Ratio and % of observations used in solution - Ratio and % of fixed/total ambiguities - Overall RMS of the solution ### **Guidelines for Good Solution** - Make sure antenna type and height are correct - Review statistics: - at least 90% of observations should be used - •OBS USED: 4228 / 4314 : 98% - at least 50% of the ambiguities should be fixed - •# FIXED AMB: 25 / 29 : 86% - overall RMS should seldom exceed 0.030 m - •OVERALL RMS: <u>0.013(m)</u> - ➤ In case of bad statistics, try choosing different CORS and re-submit. ## Reading OPUS Output con't. Solution/Coordinates | REF 1 | FRAME: | NAD_83(CORS96)(EPOCH | :2002.0000) | |-------|--------|----------------------|-------------| | | Х: | -2498423.165(m) | 0.018(m) | | | Υ: | -3802822.048(m) | 0.021(m) | | l | Z: | 4454737.695(m) | 0.024 (m) | | | LAT: | 44 35 7.91054 | 0.002 (m) | |] | E LON: | 236 41 43.48129 | 0.014 (m) | | 7 | V LON: | 123 18 16.51871 | 0.014 (m) | | E | L HGT: | 107.485 (m) | 0.034 (m) | | ORTHO | HGT: | 130.010(m) | 0.043 (m) | | | | ` ' | | | ITRF00 (EPOC | H:2005.15 | 596) | |------------------|-----------|------| | -2498423.872(m) | 0.018 | (m) | | -3802820.836(m) | 0.021 | (m) | | 4454737.792(m) | 0.024 | (m) | | 44 35 7.92698 | 0.002 | (m) | | 236 41 43.42434 | 0.014 | (m) | | 123 18 16.57566 | 0.014 | (m) | | 107.108(m) | 0.034 | (m) | | | _ | | | [Geoid03 NAVD88] | | | - Reference frames. Epochs - Position, xyz - Peak-peak errors, xyz (range, max-min) - Position, lat / long / eh / oh Peak-peak for lat/long etc. - Peak-peak errors may vary between NAD83 & ITRF - Orthometric ht. is based on current geoid model ### **How Does OPUS Compute Errors?** ## OPUS Output con't. *Grid Coordinates* - Universal Transverse Mercator (UTM) coordinates - US National Grid - State Plane coordinates (if requested) ### READING OPUS OUTPUT (control) #### NATIONAL GEODETIC SURVEY - BASE STATIONS USED - PID DESIGNATION - AH2489 NEWP NEWPORT CORS ARP - AJ6959 CHZZ CAPE MEARS CORS ARP - DH4503 P376 EOLARESVR OR2004 CORS ARP. - LATITUDE LONGITUDE DISTANCE (m) - N443506.072 W1240342.736 60138.7 - N452911.437 W1235841.187 113322.4 - N445628.313 W1230608.100 42648.2 - NEAREST NGS PUBLISHED CONTROL POINT - AH2486 CORVALLIS CORS ARP N443507.910 W1231816.519 0.0 - This position and the above vector components were computed without any - · knowledge by the National Geodetic Survey regarding the equipment or - field operating procedures used. - Base Stations--NAD83 position--distance away - The closest published station in the NGS data base In case you didn't know it was there Disclaimer ### How Can I Improve My Results? Consider observing a longer session Data sets of at least four hours have been shown to produce more reliable results ### Distribution of Horizontal Offset from Accepted Values - > 200 CORS - 2 hours of data - 0.8 cm N-S RMS - 1.4 cm E-W RMS ### Distribution of Vertical Offset from Accepted Values - > 200 CORS - 2 hours of data - 1.9 cm RMS - All mean offsets - < 1 mm ### How do I get help? ## Getting There Faster – # The RSGPS program and OPUS - RS ### **OPUS-RS** - Uses RSGPS program instead of PAGES - Uses P1 and P2 as well as L1 and L2 obs - Resolves all ambiguities with LAMBDA - Geometry free linear combination used to determine DD ionospheric delays ### **OPUS-RS** search algorithm - •Sort stations in CORS network by distance from rover. Select up to nine CORS that are less than 250 km from rover and that have suitable data. - •No solution is attempted if fewer than three CORS selected. - •No solution attempted if distance from rover to polygon enclosing selected CORS is greater than 50 km. ### **OPUS-RS** RSGPS is based (conceptually) on the MPGPS program developed at the Ohio State University - OPUS-RS uses RSGPS in two modes: Network and Rover - In network mode, at least one hour of data from the selected CORS are used to solve for ambiguities, tropospheric refraction, and double difference ionospheric delays at these CORS. The positions of the CORS are held fixed. - In rover mode, ionospheric delays and troposphere parameters are interpolated (or extrapolated) from the selected CORS to rover. Then the delays at the rover are constrained to solve for the position of the rover. Again, the positions of the CORS are held fixed. ### **OPUS-RS** Produces solution with 15 minutes of data (vs. 2 hours for current OPUS) ## To improve accuracy and reliability: Collect observations for more than 15 minutes Perform multiple observing sessions Avoid conditions that perturb the GPS signal unsettled weather, solar flares, multipath (nearby reflective surfaces) ### **OPUS-RS** - User interface is almost identical to regular OPUS, including Options page - Output report is similar to regular OPUS, but with quality indicators based on the W-ratio from the LAMBDA validation tests - The normalized RMS is a unitless measure of the scatter in the data misfits - No peak-to-peak variations ### **OPUS-RS Output Report** Point Scale Combined Factor #### NGS OPUS-RS SOLUTION REPORT DATE: March 16, 2007 USER: rick.foote@noaa.gov TIME: 11:40:07 UTC RINEX FILE: vari045a.07o SOFTWARE: rsqps 1.06 RS26.prl START: 2007/02/14 00:00:30 EPHEMERIS: iqs14143.eph [precise] STOP: 2007/02/14 00:59:30 OBS USED: 2784 / 2994 : 93% NAV FILE: brdc0450.07n QUALITY IND. 21.91/ 64.08 ANT NAME: TRM41249.00 ARP HEIGHT: 2.0 NORMALIZED RMS: 0.295 REF FRAME: NAD 83(CORS96)(EPOCH:2002.0000) ITRF00 (EPOCH:2007.12086) X: 1108081.771(m) see 1108081.069(m) see Y: -4958243.092(m) accuracy -4958241.626(m) accuracy Z: 3843038.534(m) note 3843038.407(m) note LAT: 37 17 23.88604 37 17 23.91389 282 35 51.39258 E LON: 282 35 51.40742 W LON: 77 24 8.59258 77 24 8.60742 EL HGT: -10.287 (m)-11.624 (m)ORTHO HGT: [Geoid03 NAVD88] 23.244 (m) UTM COORDINATES STATE PLANE COORDINATES UTM (Zone 18) SPC (4502 VA S) Northing (Y) [meters] 4129746.071 1106727.888 Easting (X) [meters] 287042.763 3597320.710 Convergence [degrees] -1.45603091 0.66616871 1.00015868 0.99994631 0.99994793 1.00016029 ### **OPUS-S vs. OPUS-RS** What are the fundamental differences between OPUS-Static (OPUS-S) and OPUS-Rapid Static (OPUS-RS)? ### **OPUS-S vs. OPUS-RS** OPUS-S requires at least two hours of GPS data from the rover, together with the same amount of data from 3 CORS (preferably located within 600 km of the rover), to solve for - * the rover's coordinates, - * atmospheric refraction parameters at both the rover and the 3 CORS, and - * integer ambiguities (in the doubly differenced phase observations). ### OPUS-S vs. OPUS-RS ### OPUS-RS involves a 3-step process: - * Use at least one hour of GPS data from 3 to 9 CORS (located within 250 km of the rover) to solve for atmospheric refraction parameters at these CORS. - * Interpolate (or extrapolate) these refraction parameters to predict corresponding refraction parameters at the rover. - * Use at least 15 minutes of GPS data at the rover, together with the same amount of data at the nearby CORS to solve for: - the rover's coordinates and - integer ambiguities. ## **OPUS-S vs. OPUS-RS** | Requirement | OPUS-S | OPUS-RS | |-------------------------------|--|--| | Amount of GPS data from rover | 2 – 48 hours | 0.25 – 4.00 hours | | Local CORS geometry | 3 CORS,
preferably
located within
600 km of rover | 3 to 9 CORS located within 250 km of rover, preferably with IDOP < 0.8 | ## What is IDOP? The interpolative dilution of precision (IDOP) is a unitless number that quantifies the local geometric strength of the CORS network relative to the rover's location in terms of how well atmospheric conditions at nearby CORS can be interpolated (or extrapolated) to predict corresponding atmospheric conditions at the rover. ### What is IDOP? If there are several (at least 3) CORS located within 250 km of the rover and we have estimated an atmospheric parameter for each of these CORS with a standard error of σ , then the corresponding atmospheric parameter at the rover can be predicted with a standard error of $$\sigma_{R} = (IDOP) \cdot \sigma$$. Hence, the smaller the value of IDOP the better. ### What is IDOP? Let (x_i, y_i) denote the location of the i-th CORS in the xy-plane for i = 1,2,3,...,n and let (x_0, y_0) denote the location of the rover in the xy-plane, then $$IDOP = (R/Q)^{0.5}$$ where $$R = (\sum \Delta x_i^2)(\sum \Delta y_i^2) - (\sum \Delta x_i \Delta y_i)^2$$ and $$Q = nR + 2(\sum \Delta x_i)(\sum \Delta y_i)(\sum \Delta x_i \Delta y_i) - (\sum \Delta x_i)^2(\sum \Delta y_i^2) - (\sum \Delta y_i)^2(\sum \Delta x_i^2)$$ Here $$\Delta x_i = x_i - x_0$$ and $\Delta y_i = y_i - y_0$ for $i = 1, 2, 3, ..., n$. ## IDOP VALUES AS A FUNCTION OF LOCATION EXAMPLE FOR THE CASE OF 4 CORS LOCATED AT THE CORNERS OF A SQUARE •Best IDOP = $1/\sqrt{N}$ where N denotes the number of CORS. Best IDOP occurs at the centroid of the CORS. •With these 4 CORS, the best IDOP = 0.5 and IDOP increases as the distance of the rover from the centroid increases. # OPUS-RS Accuracy Depends on both IDOP and RMSD RMSD = Root mean square distance = $[(\sum d_i^2)/n]^{0.5}$ where d_i is the distance between the rover and the i-th CORS, and n equals the number of CORS being used. - •STDERR(north) $\approx [(1.8 \text{cm} \cdot \text{IDOP})^2 + (0.05 \text{ppm} \cdot \text{RMSD})^2]^{0.5}$ - •STDERR(east) \approx [(1.8cm•IDOP)² + (0.05ppm•RMSD)²]^{0.5} - •STDERR(up) \approx [(6.7cm•IDOP)² + (0.15ppm•RMSD)²]^{0.5} # OPUS-RS expected horizontal standard error (cm) as a function of distance from rover and IDOP (15 minutes observation span) # OPUS-RS expected vertical standard error (cm) as a function of distance from rover and IDOP (15 minutes observation span) # Vertical standard error achievable in CONUS when a user submits 15 minutes of GPS data to OPUS-RS # Vertical Standard error achievable in Alaska when a user submits 15 minutes of GPS data to OPUS-RS # Vertical standard error achievable in Hawaii when a user submits 15 minutes of GPS data to OPUS-RS # Vertical standard error achievable near Puerto Rico when a user submits 15 minutes of GPS data to OPUS-RS # OPUS (Online Positioning User Service) ### **Monthly OPUS Solutions** # **OPUS** add-ons ### **DEFAULTS:** - \$\$\$ receiver - hours of data - one receiver - no archive - no delimiters - US only - GPS only - ¢¢ receivers - minutes of data - multiple receivers - share results - delimited results - global results - GNSS signals - **○** ∆ heights **OPUS** mapper **OPUS-RS** **OPUS-projects** **OPUS-DB** **OPUS-XML** **OPUS-global** **OPUS-GNSS** **OPUS-leveling** Operational components are available at http://www.ngs.noaa.gov/OPUS/ Prototype components are available at http://beta.ngs.noaa.gov/OPUS/ ``` National Geodetic Survey ``` ``` ©PUS®Output®27 Standard ``` ``` <?xml version="1.0" encoding="UTF-8"?> 1008 OPUS Output - 1XML the user were zero. Coordinates <OPUS SOLUTION> <USER INFORMATION> <USER EMAIL> joe.evjen@gmail.com </USER EMAIL> <SOLUTION DATE> February 19, 2008 </SOLUTION DATE> <SOLUTION TIME> 01:16:22 UTC USER: \(\sec\)/SOLUTION_TIME> zzyy1500.07omex file: col/RINEX FILE NAME> <RINEX FILE NAME> </USER INFORMATION> <DATA INFORMATION> <SOFTWARE> </pages version> <PAGES VERSION> page5 0612.06 master3.pl </or> <OPUS VERSION> </SOFTWARE> <EMPHEMERIS> igs14293.eph [precise] </EMPHEMERIS> <NAV FILE> brdc1500.07n </NAV FILE> <ANTENNA NAME> TRM41249.00 REF NONE: NAK/ANTENNA NAME>H:2002.0000) </ARP HEIGHT> <ARP HEIGHT> <START TIME> 2007/05/30 00:00:00 </START TIME>(m) <END TIME> 2007/05/30 23:59:00 <OBS USED> <NUMBER USED> </NUMBER_USED> <TOTAL OBS> 55069 </TOTAL OBS> </PERCENTAGE> <PERCENTAGE> </OBS USED> <FIXED AMB> <NUMBER FIXED> 218 </NUMBER FIXED> </number_AMB>COORDINATES <NUMBER AMB> 242 // PERCENTAGE > 4936954.907 <PERCENTAGE> </FIXED AMB> </OVERALL_RMS>21381402 <OVERALL RMS UNIT="m"> 0.021 </DATA INFORMATION> <POSITION> NAD 83 (CORS96) </REF FRAME> <REF FRAME> 2002.0000 US NATIONAL GRE/EPOCH NATOR: 10TDQ7582136955 (NAD 83) <EPOCH> <COORD SET> <RECT COORD> <COORDINATE AXIS="X" UNIT="m" UNCERTAINTY="0.003"> -496255.901 /COORDINATE> <COORDINATE AXIS="Y" UNIT="m" UNCERTAINTY="0.022"> -5510741.494 </coordinate> <COORDINATE AXIS="Z" UNIT="m" UNCERTAINTY="0.017"> 3162058.243 /COORDINATE>72 W1240342.736 </RECT COORD> <ELLIP COORD> <LAT> <DEGREES> 29 </DEGREES> <minutes> 54 </minutes> ``` <SECONDS> 48.44070 </SECONDS> <!iINCERTAINTY> 0.003 </!INCERTAINTY> ## control station requirements Stable Permanent Unique Recoverable Safe control station monument ## GPS data requirements ## "OPUSable" 4+ hours of dual frequency data NGS-calibrated antenna OPUS must achieve: - ≥ 90% observations used - ≥ 80% ambiguities fixed - ≤ 0.02m peak-to-peak horizontal - ≤ 0.04m peak-to-peak vertical ## metadata requirements *optional for "existing" stations. Simplified bluebooking # Application II #### SURVEY DATASHEET (prototype version 1.1) PID: OP08014145212 Designation: ARKANSAS 2000 CENSUS POPULATION CENTER Stability: Morument will probably hold position well Setting: Object surrounded by mass of concrete Description: Population center monument surrounded by a concrete slab in yhe shape of the state of Arkansas. Located in Toad Suck Park, on the left descending bank of the Arkansas River. Observed: 2003/07/16 23:58:00 Source: OPUS - page 5 0612.06 REF FRAME: NAD_83(CORS96) EPOCH: 2002.0000 SOURCE: [Geoid03 NAVD88] UNITS: m SET PROFILE DETAILS LAT: 35° 4' 37.22978" ± 0.006 m LON: -92° 32' 38.55821" ± 0.019 m ± 0.035 m **ELL HT: 56.145** X: -231949.131 ± 0.020 m Y: -5220417.454 ± 0.027 m Z: 3644894.220 ± 0.022 m ORTHO HT: 84 245 ± 0.043 m **UTM** 15 SPC 301(ARN) NORTHING: 3881678.094m 82641.713m EASTING: 541567.876m 350383.298m CONVERGENCE: 0.26203116° -0.31657870° POINT SCALE: 0.99962129 0.99997486 COMBINED FACTOR: 0.99961249 0.99996605 #### CONTRIBUTED BY steve.c.corley@usace.army.mil US Army Corps of Engineers This position and the above vector components were computed without any knowledge by the National Geodetic Survey regarding the equipment or field operating procedure used. ## **CONTROLLING A BRIDGE SURVEY** The accompanying slides were presented at the 2002 CORS Forum Gary Thompson of the North Carolina Geodetic Survey. # Using OPUS to control Bridges - · On a typical bridge job, NCDOT - Sets an azimuth pair (\triangle \triangle) - Uses approximately 6-7 control panels (- Controls the site with 2 receivers # Field Work is now complete. The following steps need to be taken to finish the process: # Office Process - Download the Raw Data and RTK dc files - Convert both blocks of raw data to RINEX format using Trimble's utility - Upload the files to: http://www.ngs.noaa.gov/OPUS/ - Receive the results from OPUS via emailin minutes ## Continued.... - Import the dc file into Trimble Geomatics Office - Update the initial base position for the first base to the coordinates provided by OPUS1 - After a recompute, everything in the dc file should be corrected relative to the first base location (OPUS1) # Continued - The position for OPUS2 is only used for comparison to what was derived from OPUS1 - Coordinates can now be utilized as needed # **OPUS & RTK Savings to NCDOT** | | Staff Hours | Vehicles | GPS Receivers | Cell Phones | |------------|-------------|----------|---------------|-------------| | | | | | | | Static | 24 - 48 | 3 | 3 | 3 | | OPUS & RTK | 6 - 12 | 1 | 2 | *1 | | Savings | 18 - 36 | 2 | 1 | 2 | * The cell phone listed in the OPUS & RTK surveying comparison was not used in the survey work, but was available for contacting the office. # HOW IS THE ANTENNA HEIGHT MEASURED? **ARP** The height is measured vertically (NOT the slant height) from the mark to the ARP of the antenna. The height is measured in meters. The ARP is almost always the center of the bottom-most, permanently attached, surface of the antenna. See GPS Antenna Calibration for photo's and diagrams that show where the ARP is on most antennas: http://www.ngs.noaa.gov/ANTCAL/ If the default height of 0.0000 is entered, OPUS will return the position of the ARP. MARK #### WHY DO I NEED THE ANTENNA TYPE? The antenna phase centers are located somewhere around here. -- phase ctr. The antenna offsets are the distance between the phase centers and the ARP **ARP** You do not need to know these offsets. They are passed to the processing software through the antenna type The Antenna Reference Point (ARP) is almost always located in the center of the bottom surface of the antenna. Incorrect or missing antenna type \rightarrow big vertical errors ## Antenna Calibration Facility in Corbin, Virginia ### **Antenna Phase Center Variation** # **Antenna Phase Center Variation** #### **ELECTRONIC PHASE CENTER** ### Recent Solutions Day of Year = 2 Yellow triangle represents latest solution. ### "OPUS Projects"—under construction #### NATIONAL GEODETIC SURVEY - OPUS files identified as belonging to a project are directed to appropriate directories - Project data submission organized - Reports sent to project managers - Station data checked and edited as needed - PAGES software used to process each GPS observing session individually - Consistent coordinates for all occupied reference stations are determined by a rigorous least squares adjustment of all GPS data observed during the project, together with selected CORS data.